

HOUSE ELEVATIONS:

The house elevations shall be set to provide positive drainage away from the building in all directions as shown in the above details. House elevations and driveway locations may need to vary depending on size, location, and architecture of the home. Changes to the grading plan or house elevations can be allowed only if an individual lot grading plan is prepared by a professional engineer.

LEGEND

— CATV — CATV	○ Sanitary MH / Tank / Base	⊠ CATV Pedestal
— FD — FD	○ Clean Out / Curb Stop / Pull Box	⊠ Gas Regulator
— DH — DH	⊠ Storm Manhole	⊠ Railroad Signal
— UG — UG	⊠ Inlet	⊠ Sign
— SW — SW	⊠ Catch Basin / Yard Drain	⊠ Tower / Silo
— S — S	⊠ Water MH / Well	⊠ Post / Guard Post
— E — E	⊠ Hydrant	⊠ Satellite Dish
— G — G	⊠ Utility Valve	⊠ Large Rock
— T — T	⊠ Utility Meter	⊠ Flag Pole
— W — W	⊠ Utility Pole	⊠ Deciduous Tree
— F — F	⊠ Light Pole / Signal	⊠ Coniferous Tree
— X — X	⊠ Guy Wire	⊠ Bush / Hedge
— WL — WL	⊠ Electric Pedestal	⊠ Stump
— TRL — TRL	⊠ Electric Transformer	⊠ Marsh
— R — R	⊠ Air Conditioner	⊠ Soil Boring
— C — C	⊠ Telephone Pedestal	⊠ Benchmark
— CU — CU	⊠ Telephone Manhole	⊠ Asphalt Pavement
— I — I	⊠ Ex Spot Elevation	⊠ Concrete Pavement
— S — S	⊠ Proposed Storm Manhole	⊠ Gravel
— S — S	⊠ Proposed Storm Inlet	
— S — S	⊠ Prop. Catch Basin / Yard Drain	
— S — S	⊠ Proposed Endwall	
— S — S	⊠ Proposed Rip Rap	
— S — S	⊠ Prop. Drainage Direction	
— S — S	⊠ Prop. Elevation at Foundation	
— S — S	⊠ Approximate Driveway Location	

- NOTES:**
- Existing utilities shown are indicated in accordance with available records and field measurements. The contractor shall be responsible for obtaining exact locations and elevations of all utilities, including sewer and water from the owners of the respective utilities. All utility owners shall be notified by the contractor 72 hours prior to excavation. Contact Digger's Hotline (1-800-242-8511) for exact utility locations.
 - The Contractor shall verify all staking and field layout against the plan and field conditions prior to constructing the work and immediately notify the Engineer of any discrepancies.
 - The contractor shall minimize the area disturbed by construction as the project is constructed. Disturbed areas shall be seeded as soon as final grade is established. Contractor shall replace topsoil and then seed, fertilize and mulch all lawn areas within 1 week of topsoil placement.
 - All sediment and erosion control devices and methods shall be in accordance with the Wisconsin DNR Technical Standards.
 - Closed depression emergency overland flow path elevation 890.2 at Alexandra Way station 15+00. Lowest structure opening elevation shall be 2' above emergency overland flow path (elevation 892.2).
 - All drainage ways shall be graded to within 4" of final grade during construction of the Subdivision.

BENCHMARKS (NAVD 88)

BM 1	Fire Hydrant, Tag Bolt SW Corner of Lot 32, SE Intersection of Design Dr & Bonaventure Ter Elev 896.38
BM 2	Fire Hydrant, Tag Bolt SW Corner of Lot 27, NE Intersection of Design Dr & Alexandra Way Elev 891.11
BM 3	Fire Hydrant, Tag Bolt SE Corner of Lot 20, NW Intersection of Design Dr & Forsyth Pkwy Elev 906.64